

Laser Based Beam Diagnostics

G A Blair

BIW08, Lake Tahoe

6th May 2008

- Introduction
- Emittance measurement
- Laser optics; Gaussian beams
- Laser-wire principle
- Interferometric techniques
- PETRA and ATF laserwire projects
- Signal extraction
- Use in H- machines
- Summary

Lasers in Beam Diagnostics

- Transverse emittance (LW)
- Polarimetry
- Energy Spectrometry (Compton end-point)
- Longitudinal emittance (LW + EO)
- H⁻ measurements (LW, stripping)
- Isotope selection (excitation)
- Others?

↑
See talk by
J.Van Tilborg

General Scheme

Luminosity

$$L = f \frac{n_1 n_2}{4\pi \sigma_x \sigma_y}$$

$$\varepsilon = \frac{\pi \sigma^2}{\beta}$$

Need ≥ 4 scanners
per BDS arm

Big L \Rightarrow small ε

Linac

ILC e- BDS (500 GeV cm)

FIGURE 2.7-2. BDS layout showing functional subsystems, starting from the linac exit; X – horizontal position of elements, Z – distance measured from the IP.

Laser wire : Measurement precision

Phys. Rev. ST Accel. Beams 10, 112801 (2007)

I. Agapov, G. B., M. Woodley

The Goal: Beam Matrix Reconstruction

NOTE: Rapid improvement
with better σ_y resolution

Reconstructed emittance
of one ILC train using 5% error on σ_y

Assumes a 4d diagnostics section
With 50% random mismatch of initial
optical functions

The true emittance is 0.079 $\mu\text{m}\ \mu\text{rad}$

Skew Correction

$$\phi_{\text{optimal}} = \tan^{-1} \left(\frac{\sigma_x}{\sigma_y} \right)$$

$\approx 68^\circ - 88^\circ$ at ILC

Error on coupling term:

$$\delta \langle xy \rangle = \sigma_x \sigma_y \left[4 \left(\frac{\delta \sigma_u}{\sigma_u} \right)^2 + \left(\frac{\delta \sigma_x}{\sigma_x} \right)^2 + \left(\frac{\delta \sigma_y}{\sigma_y} \right)^2 \right]^{\frac{1}{2}}$$

ILC LW Locations $E_b = 250$ GeV

$\sigma_x (\mu\text{m})$	$\sigma_y (\mu\text{m})$	$\phi_{\text{opt}} (\circ)$	$\sigma_u (\mu\text{m})$
39.9	2.83	86	3.99
17.0	1.66	84	2.34
17.0	2.83	81	3.95
39.2	1.69	88	2.39
7.90	3.14	68	4.13
44.7	2.87	86	4.05 ⁷

Maxwell Wave Equation

Maxwell:

$$\left(\nabla^2 - \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \right) E(x, y, z, t) = 0$$

Write:

$$E(x, y, z, t) = u(r, x) e^{ik(x-ct)}$$

where:

$$r = \sqrt{y^2 + z^2} \quad (\text{assume axial symmetry})$$

$$2ik \frac{\partial u}{\partial x} - \frac{\partial^2 u}{\partial x^2} = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial u}{\partial r} \right)$$

Paraxial Wave Equation

$$2ik \frac{\partial u}{\partial x} - \frac{\partial^2 u}{\partial x^2} = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial u}{\partial r} \right)$$

Drop this term; valid provided divergence of any ray is less than about 1 radian.

$$2ik \frac{\partial u}{\partial x} = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial u}{\partial r} \right)$$

Gaussian Solution

Attempt to find a solution of the form:

$$|u(x, r)|^2 = \frac{I_0}{2\pi\sigma(x)^2} \exp\left(-\frac{r^2}{2\sigma(x)^2}\right) \quad \text{so: } u(x, r) = \sqrt{\frac{I_0}{2\pi}} \frac{1}{\sigma(x)} \exp\left(-\frac{r^2}{4\sigma(x)^2}\right) e^{i\phi(x, r)}$$

Needed to conserve energy

$$\sigma(x) = \sigma_0 \left[1 + \left(\frac{x}{x_R} \right)^2 \right]$$

$$x_R = 4\pi \frac{\sigma_0^2}{\lambda}$$

Rayleigh range

$$\phi(x, r) = \tan^{-1} \left(\frac{x}{x_R} \right) - \frac{\pi}{\lambda} \frac{r^2}{R(x)}$$

$$R(x) = x + \frac{x_R^2}{x}$$

Classical approximation

99% of energy within $D \rightarrow$

$$D = 2\pi\sigma(-f)$$

$$\theta_0 = \tan^{-1} \left[\frac{\sigma(-f)}{f} \right]$$

General Spherical Gaussian Waves

Complex radius:

$$\frac{1}{q(s)} = \frac{1}{R(s)} + iM^2 \frac{\lambda}{4\pi\sigma(s)^2}$$

$$\begin{pmatrix} x(s + \Delta) \\ x'(s + \Delta) \end{pmatrix} = \begin{pmatrix} A & B \\ C & D \end{pmatrix} \begin{pmatrix} x(s) \\ x'(s) \end{pmatrix}$$

$$q(s + \Delta s) = \frac{Aq(s) + B}{Cq(s) + D}$$

Practical Considerations

- Obtaining theoretical values of D for a given optical layout is hard (alignment, stability, ...).
- In the following, assume a “practical” factor; to be conservative, $k_p \sim 2$ is chosen in the following:

$$\sigma_\ell = k_p \sigma_0$$

$$\sigma_\ell \approx \lambda f_\#$$

Beware of confusing conventions:

Higher Order Modes

Their presence increases the effective “emittance” of the laser

$$\sigma_x \sigma_{x'} = \frac{\lambda}{4\pi} \rightarrow M^2 \frac{\lambda}{4\pi} \quad (M^2 > 1)$$

pure TM_{00}

property of a realistic laser

Incoming beam is
now outside aperture

Rematched
upstream optics

Important Lesson

- In any practical environment, including light transport, alignment, finite aberrations etc., it would be unwise to trust the formulae.
- Measurement of the light distribution near the focus is essential.
- Absolute measurement with knife-edge scans (see below).
- Relative frequent measurements of an image-point with a CCD camera.

Spotsize measurement

Achromat
Linos Halo f150/.16 H

Blade moved with stepping motor
Intensity measured as a function of position

Spotsize results for test laser

Single scan

Sigma vs z

⇒ Fit to function:

$$\sigma(z) = \sigma_0 \sqrt{1 + \left(\frac{M^2 \lambda (z - z_0)}{\pi (2\sigma_0)^2} \right)^2}$$

Laserwire

Measuring the Beam Profile

- Traditional method is to sweep a solid wire across the beam.
- Measure background vs relative position of wire and beam.
- Micron-scale precision required for LC
- Solid wires would not stand the intense beams of the LC
- Solid wires could ablate, harming SC surfaces nearby.
- So: replace wire with a laser beam.
- Count Comptons downstream.

Summary of Laser Conventions

For TM_{00} laser mode:

$$I_\ell(x, y, z) = \frac{I_0}{2\pi\sigma_\ell^2} \frac{1}{f_R(x)} \exp\left[-\frac{y^2 + z^2}{2\sigma_\ell^2 f_R(x)}\right]$$

$$f_R(x) = 1 + \left(\frac{x}{x_R}\right)^2$$

Note: here, $f_\#$ includes an M-factor

Scan of an ILC Train of Bunches

$$2\sigma_L = 2c\tau_L$$

Machine Contributions to the Errors

$$\sigma_e = \left[\sigma_{\text{scan}}^2 - (\alpha_J \sigma_e)^2 - (\eta \delta_E)^2 \right]^{1/2}$$

Bunch Jitter

$$\frac{\delta \sigma_e}{\sigma_e} \approx 5 \times 10^{-2} \left(\frac{\alpha_J}{0.5} \right)^2 \left(\frac{\sigma_{\text{BPM}}}{100 \text{nm}} \right)$$

BPM resolution of 20 nm may be required

Assuming η can be measured to 0.1%,
then η must be kept $< \sim 1 \text{mm}$

Dispersion

$$\frac{\delta \sigma_e}{\sigma_e} \approx 2.3 \left[\eta / \text{mm} \right]^2 \left(\frac{\langle \delta \eta \rangle}{\eta} \right)$$

Compton Statistics

$$N_{\text{Detected}} = 1212\xi \frac{1}{\sqrt{2\pi}\sigma_m} \exp\left(-\frac{1}{2}\left[\frac{\Delta_y}{\sigma_m}\right]^2\right)$$

Approximate – should use full overlap integral
(as done below...)

Where :

$$\xi = \left(\frac{\eta_{\text{det}}}{0.05}\right) \left(\frac{P_\ell}{10 \text{ MW}}\right) \left(\frac{N_e}{2 \times 10^{10}}\right) \left(\frac{\lambda}{532 \text{ nm}}\right) \left(\frac{f(\omega)}{0.2}\right) \mu\text{m}$$

Detector efficiency
(assume Cherenkov system)

Laser peak power

e-bunch occupancy

Laser wavelength

Compton xsec factor

Laserwires at ILC/CLIC

Requiring a few thousand comptons per bunch sets the minimum pulsed power of laser beam to \sim few \times 10 MW.

e^- Energy (GeV)	Laser λ (nm)	Pulsed Laser Power (MW)	XSec (10^{-25}cm^2)	N_C
250	1064	100	2.73	19200
	532	50	1.98	3510
	355	25	1.60	950
	266	10	1.36	242
1500	1064	100	1.06	7450
	532	50	0.668	1186
	355	25	0.500	297
	266	10	0.404	72

TM₀₀ Mode Overlap Integrals

Rayleigh Effects obvious

Main Errors:

- Statistical error from fit $\sim \xi^{-1/2}$
- Normalisation error (instantaneous value of ξ) – assume $\sim 1\%$ for now.
- Fluctuations of laser M^2 – assume M^2 known to $\sim 1\%$
- Laser pointing jitter ψ

$$\frac{\delta\sigma_e}{\sigma_e} \approx 2.2 \times 10^{-3} \left(\frac{\psi}{10 \mu\text{rad}} \right)^2 \left(\frac{\delta\psi}{\psi} / 10\% \right)$$

$$\frac{\delta\sigma_e}{\sigma_e} \approx \left(\frac{\lambda f_\#}{\sigma_e} \right)^2 M^2 \left(\frac{\delta M^2}{M^2} \right)$$

Laser Requirements

Wavelength	$\leq 532 \text{ nm}$
Mode Quality	≤ 1.3
Peak Power	$\geq 20 \text{ MW}$
Average power	$\geq 0.6 \text{ W}$
Pulse length	$\geq 2 \text{ ps}$
Synchronisation	$\leq 0.3 \text{ ps}$
Pointing stability	$\leq 10 \mu \text{ rad}$

ILC-spec laser is being developed at JAI@Oxford
based on fiber amplification. L. Corner et al

TM₀₀ mode

- Optimal f-num \approx 1-1.5 for $\lambda= 532\text{nm}$
- Then improve M² determination
- f-2 lens about to be installed at ATF

ATF2 LW; aiming initially³⁰ at f_2 ; eventually f_1 ?

Towards a $1 \mu\text{m}$ LW

Goals/assumptions

Wavelength	266 nm
Mode Quality	1.3
Peak Power	20 MW
FF f-number	1.5
Pointing stability	$10 \mu\text{rad}$
M^2 resolution	1%
Normalisation (ξ)	2%
Beam Jitter	0.25σ
BPM Resolution	20 nm
Energy spec. res	10^{-4}

preliminary Resultant errors/ 10^{-3}

E_ξ	2.5
E_{point}	2.2
E_{jitter}	5.0
E_{stat}	4.5
E_M^2	2.8
Total Error	8.0

Final fit, including dispersion

Could be used for η measurement
 $\rightarrow E_\eta$

Alternative Scan Mode

- R&D currently investigating ultra-fast scanning (~ 100 kHz) using Electro-optic techniques
- Alternative: Keep laser beam fixed and use natural beam jitter plus accurate BPM measurements bunch-by-bunch.
Needs the assumption that bunches are pure-gaussian
- For one train, a statistical resolution of order 0.3% may be possible

Single-bunch fit errors for

$$\sigma_{ey} = 1 \mu\text{m}, \sigma_{ex} = 10 \mu\text{m}$$

Beam jitter fixed at 0.25σ

BPM resolution fixed at 100 nm

TM_{01} Mode used for scans

TM01 gives some advantage for larger spot-sizes

Interferometric methods

Laser propagation

Shintake Monitor

$$N_\gamma \propto 1 + \cos(2k_y y) \cos \theta \exp[-2(k_y \sigma_y^2)]$$

$$k_y = \frac{2\pi}{\lambda} \sin\left(\frac{\theta}{2}\right)$$

Balakin et al
PRL 74, 2479 (1995)

FFTB measured $\sigma_y = 37$ nm

LW Experimental Programme:

Started at CTF2

PETRAII

ATF2

SNS

FETS

Laser-wire People

BESSY: T. Kamps

CERN: I. Agapov

DESY : E. Elsen, V. Gharibyan, H. C. Lewin, F. Poirier, S. Schreiber, K. Wittenburg, K. Balewski

JAI@Oxford: B. Foster, N. Delerue, L. Corner, D. Howell, L. Nevay, M. Newman, R. Senanayake, R. Walczak

JAI@RHUL: A. Aryshev, G. Blair, S. Boogert, G. Boorman, A. Bosco, L. Deacon, P. Karataev, S. Malton , M. Price,

KEK:, H. Hayano, K. Kubo, N. Terunuma, J. Urakawa

SLAC: A. Brachmann, J. Frisch, M. Woodley

FNAL: M. Ross

Took part in CTF2 laser-wire:

Problems with backgrounds
(CTF2 energy 45 MeV)

But we learnt a lot!

PETRA LW

Routine scans of two-dimensions were achieved

PETRAII programme now finished; preparing for PETRAIII

Fast scanning system with 130kHz laser at RHUL planned

Collaborating with DESY on fast DAQ

Look forward to installation in new location for PETRAIII this year

Optics built and tested at RHUL

PETRA interaction chamber

Vertical bread-board design; 2D scanning:

Laser Transverse Profile

Q-switched, unseeded Laser Longitudinal Profile

- Example of a single shot measurement of the profile
500 ps window, resolution 5 ps

Laser Temporal Profile

Unseeded

Seeded

Laser Pointing Jitter

Translates into a 1.6 μm jitter at the LW IP for Both horizontal and vertical scans

Translates to longitudinal so not relevant

PETRAII Results: Vertical

Convoluted profile
(takes<50s)

Fit to Rayleigh formula

PETRAII Results: Horizontal

Convoluted profile

Fit to Rayleigh formula

NIM A accepted

LW in the ATF Extraction Line

ATF Parameters

Beam energy :	1.28 GeV
Beam intensity single bunch operation :	1.0×10^{10} electrons/bunch
multi bunch operation :	0.7×10^{10} electrons/bunch x 20 bunch
Beam repetition :	0.7 - 6.4 Hz
X emittance (extrapolated to 0 intensity) :	1.0×10^{-9} rad.m (at 1.28GeV)
Y emittance (extrapolated to 0 intensity) :	1.0×10^{-11} rad.m (at 1.28GeV)
Typical beam size :	70 μ m x 7 μ m (rms horizontal x rms vertical)

ATF Laser-Wire

Aiming at micron-scale vertical scans

ATF/ATF2 Laser-wire

- At ATF2, we will aim to measure micron-scale electron spot-sizes with green (532 nm) light.
- Two locations identified for first stage (more stages later)
 - 1) 0.75m upstream of QD18X magnet
 - 2) 1m downstream of QF19X magnet

Nominal ATF2 optics

LW-IP (1)	LW-IP (2)
$\sigma_x = 38.92 \mu\text{m}$	$\sigma_x = 142.77 \mu\text{m}$
$\sigma_y = 7.74 \mu\text{m}$	$\sigma_y = 7.94 \mu\text{m}$

ATF2 LW-test optics

P. Karataev

LW-IP (1)	LW-IP (2)
$\sigma_x = 20.43 \mu\text{m}$	$\sigma_x = 20 \mu\text{m}$
$\sigma_y = 0.9 \mu\text{m}$	$\sigma_y = 1.14 \mu\text{m}$

⇒ Ideal testing ground for ILC BDS Laser-wire system 53

Preliminary ATF LW Results

Laser M^2 not yet optimised

Laser astigmatism not yet corrected

Rayleigh Range effects well described by fit

M. Newman, D. Howell et al.

- Low f-number
- Radiation hard
- Spectral width?

Designs for f-1 optics are currently being studied, including:

Aspheric doublet

Vacuum window

Prototype scanner

- First stage of high power scanner prototype
 - Simple EO crystal geometry
- Currently using
 - Lithium Niobate
 - Diameter 8.5 mm
 - Length 45 mm
- Different crystals
 - Damage thresholds
 - Electro-optic coefficient

Quadrupole electrodes on outer surface

Cylindrical crystal hole

Signal Extraction

PETRA

Compton Spectrum

At peak, ~1000 photons
For 7 GeV Petra;
Mean E = 0.5 GeV per photon

Downstream of Laser-wire

PETRA Detector

- Requirements for detector material
 - short decay time (avoid pile up)
 - short radiation length
 - small Moliere radius
- Cuboid detector crystals made of PbWO₄
- 3x3 matrix of 18x18x150 mm crystals
- Energy resolution
better than 5%

PETRA Detector Response

DESY test beam

Calorimeter

BPM

Online system

ATF2 Detector

Geant4 Simulation of Beamlines

BDSIM

- BDSIM is a geant4 based programme for detailed simulation of BDS.
- Fast machine-style tracking combined with full shower simulation and physics processes.
- Original BDSIM: CLIC-Note-509 (2002)
- Backgrounds from Halo loss along BDS, especially in collimation region.
- Laserwire process included (among many others)
- <https://twiki.pp.rhul.ac.uk/twiki/bin/view/JAI/Simulation>

Compton Spectrum at CLIC

Energy Spectrum at 1.5 TeV:

Both electrons and photons need to be tracked downstream.

Laserwire Simulation (CLIC)

ILC e- BDS (500 GeV cm)

Laser-wires in the ILC LINAC?

To extract signal:

- Quadrupole fields with scattered electrons.
- Earth's curvature for photons?

Linac Module

- Length 12.5m
- 8 sets of 9 cavities

67

H⁻ Neutralisation

The process $H^- + \gamma \rightarrow H^0 + e^-$
has threshold energy ~ 0.75 eV
so it can be driven by a Nd:YAG laser operating at
1060 nm.

A focussed laser beam can thus be used to

- Measure emittance of H- beam
- Enable proton production by laser-induced stripping.

All the previous technical issues apply...

Schematic Operation

Front End Test Stand (RAL) – electrons + neutrals
SNS (detect electrons)

SNS laser-wire system

dipole to extract e⁻

Fiber Laser R&D

- Excellent pointing stability
- Reliability
- Spectral width? (important for final focus optics)

A mini-workshop on this topic would be timely...

Summary

- Very active + international programme in laser-based diagnostics:
 - Hardware
 - Optics design
 - Advanced lasers
 - Emittance extraction techniques
 - Proton machines
 - Data taking + analysis
 - Simulation
- Important effects:
 - Laser pointing
 - M^2 monitoring
 - Low-f optics
 - Fast scanning
 - High precision BPMs
- Signal extraction is not trivial
 - Full simulations in progress.

